MDPHnet Overview December 15, 2014 State Innovation Model Stakeholder Meeting Michael Klompas MD, MPH Department of Population Medicine Harvard Medical School and Harvard Pilgrim Health Care Institute "No health department, State or local, can effectively prevent or control disease without knowledge of when, where, and under what conditions cases are occurring" Introductory statement printed each week in *Public Health Reports*, 1913-1951 | MDPH/STD CONTROL
305 South St., Jamaica F
617-983-6940 | lain, MA 02130 | | | IAL REPORT
RANSMITTED DISEASES | PLE | EASE PRINT | |---|---|---------------------------------------|---|---|---|--------------| | Last Name First (full name) | | Facility Name Harvard Vanagard Medico | | United Associate | | | | D.O.B. Age | Social Se | curity # | | Facility Address | Migue | HEALT PRECIO | | Sex DM DF | Ethnicity | | Marital Status | City | State | Zip Code | | Race (1) American Indian (2) Asian
(3) Black (4) White (8) Other (9) I | Accessed to the second | spanic
on-Hispanic | (1) Single (2) Married
(3) Other (9) Unk | Facility contact person | | | | (3) Disack (4) Divinte (8) Dicesel (V) (| (9) 🗆 U | Company Company | | Facility phone | | | | Street Aptil | | | | PATIENTS ARE NOT CALLED,
THE CLINICIAN IS CONTACT! | PROVIDER CODE | | | CeyTown | Zo | Phone | Number & area code | FIRSTI | | | | Language Spoken Medica | Record # | is this
Weeks P | PL Pregnant Y. N | - | - | - | | Did the patient receive treatment? ☐ Yes ☐ No Date of Diagnosis | | | | Did the patient have symptoms? | If reporting neonatal:
Mother's Name
of the patient, the complete | | | SYPHILIS (700) | GONORRHEA (300) | CHLAMYDIA (200) PID (490) | |---|--|--| | (1) D Primary (chancre) (710) | □ Cervicel DX by culture yes □ no □ | Cervicel Conscious | | (2) [3] Secondary (resh, other symptoms (720) | ☐ Uretral DX by culture yes ☐ no ☐ | D Uretival D Otamuda | | (2) C Early Latent (asymptomatic, less than 1 year) (730) | ☐ Rectal DX by culture yes ☐ no ☐ | ☐ Rectal ☐ Agent Unangum | | | Pharyngeal OX by culture yes no | ☐ Phannigeal | | Recommended Regimen | D Other | Other Treatment | | Benzathine Peniottin G 2.4 million units IM, 2 doses, | Control of the Contro | Recommended Regimen for Provided | | 1 week apart | Recommended Regimen for Uncomplicated Infections: | Uncomplicated Infection (non- | | Alternative regimen for persicitin allernic non-pregnant | Because of continuing increases in the number of reported cases of | pregnant adult patient) Doupstant | | non-HSV infected adult patients | fluoroquinolone resistant generates, Celtriaxone 250 mg IM is the preferred | Azitvomycin 1 g po single dose or | | Doxycycline 100 mg po bid x 14 days or | regimen for the treatment of uncomplicated ponococcal infections. | ☐ Donycycline 100 mg po bid x 7 days or | | Ceftrisione 1 gm fM or IV daily for 8-10 days or | The state of s | □ Other | | Azithvonnycin 2 g oreity single dose or | Unless antibiotic susceptibility testing performed on a positive culture | Recommended Regimen for | | □ Other | excludes resistance to guinolone, we no longer recommend the use of | Uncomplicated Infection (pregnant Impetient | | ****************************** | quinciones for the presumptive treatment of gonorrhes or treatment based on | patienta) | | (4) Late Latent (asymptometic, over 1 year)(745) | a non-culture lest result. | Enythypmycin base 500 mg po gid x 7 days or | | Recommended Regimen | | Amodollán 500 mg lid x 7 days or | | ☐ Senzethine Periodiin G 2.4 million units IM, 3 doses. | ☐ Ceftrissone 250 mg IM or | Azithromycin 1 gm single dose or | | 1 week apart | □ Oner | □ Oner | | Alternative regimen for <u>pecicility alteroic</u> non-pregnant | PLUS (Treatment for Chiemydia trachomatic) | | | non-HTV infected adult patients | Ourycycline 100 mg po bld x 7 days or | AND AND ADDRESS OF THE PARTY | | Donycycline 100 mg po bld x 28 days or | Azithromycin 1 gm po single dose or | OTHER REPORTABLE SEXUALLY TRANSMITTED DISEASES | | □ Otes | Other | CHANCROID (100) - Recommended Regimen | | (5) D Neurosyphilis (760) | Questions about treatment for any STD? | Ceft/sxone 250 mg IM once or | | Recommended Regimen | Call the Division of STD Prevention at (617) 983-6940. | Azitivomycin 1 gm po single dose or | | ☐ Aqueous crystalline penicillin G 18 - 24 million | | □ Other | | units per day, administered as 3-4 million units fV | Disease control and prevention regulate evaluation and treatment of partners. | LYMPHOGRANULOMA VENEREUM (600) - Recommended Righten | | every 4 hours or continuous influsion, for 10-14, days | Please counsel your patient to refer their partner(s). | Doxycycline 100 mg po bid X 21 days or | | D One | CONTRACTOR AND ADDRESS OF THE PARTY P | Other | | | The STD program can provide confidential partner notification services. | GRANUL OMA BIGUINALE (500) - Recommended Regimen Dosycycline 100 mg po bid a at least 21 days or | | (6) Congenital (Infant) (790) | Do you want this service for your patient? Yes No | Trimethoprim-sulfamethosazzie 1 05 tablet | | Recommended Regimen | If yes, we will call you first! | (800mg/160mg) bid X at least 21 days or | | Assesse crystalline persollin G 50,000 | The second secon | D Other | | unitality/dose IV every 12 hours for the first 7 days of | If you are reporting a disease in a minor, did you file a \$1A.7 Yes No. | [] NEONATAL HERPES (850) | | He and every 8 hours thereafter for a total of 10 days | If you would like more cards please check here | CI OPHTHALMIA NEONATORUM | | (7) D Adult Concentral | | CONDYLOMA ACUMINATA (EXTERNAL GENTAL WARTS) (800) | | 177 La Pour Congress | | PHV-13 (Rev. 1.04) | #### **Our Goal:** #### **Use EHR data to complement BRFSS and NHANES** #### **BRFSS** outstanding breadth of coverage ...but expensive, time consuming, limited clinical detail #### **NHANES** outstanding clinical detail ...but expensive, time consuming, limited population coverage #### **Our Goal** automated disease surveillance using data routinely stored in electronic health records clinically detailed, efficient, & timely disease surveillance from large, diverse populations without added work & cost for health departments or clinicians ## **Electronic Support for Public Health (ESPnet)** - Software and architecture to extract, analyze, and transmit electronic health information from providers to public health. - Surveys codified electronic health record data for patients with conditions of public health interest - Generates secure electronic reports for the state health department - Designed to be compatible with any EHR system *JAMIA* 2009;16:18-24 *MMWR* 2008;57:372-375 Am J Pub Health 2012;102:S325–S332 # ESP: Automated disease detection and reporting for public health ## **Current ESPnet Installations** ## **ESPnet Case Reporting** Atrius, CHA, MetroHealth, 2006-2014 | Condition | Total
Cases | |-----------------------------|----------------| | Chlamydia | 22,001 | | Gonorrhea | 4,554 | | Pelvic inflammatory disease | 311 | | Acute hepatitis A | 34 | | Acute hepatitis B | 112 | | Acute hepatitis C | 341 | | Tuberculosis | 437 | | Syphilis | 1478 | ## **Syndromic Surveillance** Influenza-Like Illness, Atrius Health, 2009-2013 ### **Chronic Disease Surveillance** **Diabetes** **Hypertension** **Asthma** **Obesity** **Smoking** ## RiskScape ## Automated mapping and graphing tools to facilitate exploring data rapidly and easily ## **Select an Outcome** ## **Add Filters (optional)** # Prevalence of BMI >25 in Adults Age 20-39 #### Outcome of Interest Type 2 Diabetes Yes No Filters Last Encounter remove **☑** 0-1 **☑** 1-2 **□** >2 Age remove ■ 0-2 ■ 3-12 ■ 13-19 ■ 20-39 ■ 40-59 ■ 60-79 ■ >=80 Outcome: Type 2 Diabetes Yes Last Encounter: (0-1,1-2) Age: (20-39) Modify Dataset ## **Prevalence of Type 2 Diabetes in** People Age 20-39 Jump to Zip Central Mass #### Automatically stratify by age, sex, race, BMI, BP, etc. #### Type 2 Diabetes Prevalence, Age 20-39, by Race/Ethnicity #### **Assess Clinical Traits** #### **Most Recent BP in Young Adults with Type 2 Diabetes** #### **Assess Risk Behaviors & Care Patterns** #### **Smoking Status in Young Adults with Type 2 Diabetes** #### **Compare Zip Codes or Regions of Interest** # **ESPnet:** Automated disease detection and reporting for public health **Practice EMR's** **ESPnet Server** **Health Department** *JAMIA* 2009;16:18-24 *Am J Pub Health* 2012;102:S325–S332 ## **MPDHnet** #### **MPDHnet** Step 1. Health department creates a query. **Step 2. MDPHnet distributes queries to practices** Step 3. Practices review queries & authorize execution against their local ESPnet tables Step 4. MDPHnet integrates results and returns them to the health department ## **Population Under Surveillance** **MDPHnet** **BRFSS (2012)** 1.3 million 21,678 ### **MPDHnet Population Coverage** **Size of MDPHnet Population in Selected Towns** ## **MPDHnet Population Coverage** #### **Percent of Census Population** ## **MPDHnet Diabetes Definition** #### Any of the following: - Hemoglobin A1C ≥ 6.5 - Fasting glucose ≥126 - Random glucose ≥200 on two or more occasions - Prescription for INSULIN outside of pregnancy - ICD9 code 250.x (DM) on two or more occasions - Prescription for any of the following: - GLYBURIDE, GLICLAZIDE, GLIPIZIDE, GLIMEPIRIDE - PIOGLITAZONE, ROSIGLITAZONE - REPAGLINIDE, NATEGLINIDE, MEGLITINIDE - SITAGLIPTIN - EXENATIDE, PRAMLINTIDE #### **Diabetes Prevalence** **MDPHnet** **BRFSS (2012)** 8.35% (8.29 - 8.40) 8.30% (7.80 - 8.90) ## Diabetes Prevalence by Race/Ethnicity MDPHnet vs BRFSS ## **Diabetes Prevalence**MDPHnet vs BRFSS/SAEs ## Very Granular Queries Possible #### **MDPHnet** **BRFSS** - Prevalence of diabetes - amongst Asian women, - age 30-50, - living in Quincy 2.8% (sample size 1,381) ? ## **Smoking Prevalence** **MDPHnet** **BRFSS (2012)** 18.2% 16.4% (15.5-17.2) ## **Smoking Prevalence**MDPHnet vs BRFSS/SAEs ## **Advantages of MPDHnet** - Population under surveillance very large - 1.2 million versus ~22,000 for BRFSS - Timely data - 1-2 weeks versus 1-2 years for BRFSS - Coverage of children and adolescents - MDPHnet includes ~250,000 people under age 18 - Data on rare conditions of public health interest - e.g. type 2 diabetes in youth - Clinical measures rather than self-reports - e.g. body mass index, blood pressure, hemoglobin A1C - Data on care patterns - visit frequency, medications prescribed, lab parameters, etc. #### **Limitations of MDPHnet** - Very little or no data on health behaviors - exercise, seat belt use, dietary patterns, - Population coverage is not random - but tools for adjusting estimates according to age, sex, and race/ethnicity of MPDHnet vs census data - Clinical testing is targeted, not comprehensive - we only have encounters, vital signs, labs of interest for patients who a) sought care, and b) whose clinicians decided to check - Potential for overcounting - when patients seek care from more than one MPDHnet practice - Denominators are approximate - some patients see their doctors very rarely (leads to underestimating the denominator), no indication when a patient leaves a practice (leads to overestimating the denominator) #### **MDPHnet Team** - MDPH - Tom Land - Josh Vogel - Gillian Haney - Al DeMaria - Harvard Catalyst - Charles Deutsch - Harvard Medical School / Harvard Pilgrim Health Care Institute - Rich Platt - Jessica Malenfant - Melanie Davies - Jeff Brown - Chaim Kirby - Atrius Health - Mike Lee - Commonwealth Informatics - Catherine Rocchio - David Fram - Bob Zambarano - Carolina Cachin - Lincoln Peak Partners - Mike Sullivan - Bruce Swan - Wendy Orth - Cambridge Health Alliance - Brian Herrick - Vivian Li - Michelle Weiss - Mass League of Community Health Centers - Ellen Hafer - Mark Josephson Contact: mklompas@partners.org